

**Códigos de
buenas prácticas
de seguridad.
UNE-ISO/IEC
17799**

30 SEPTIEMBRE 2004 VALENCIA

El Sistema de Gestión de Seguridad de la Información

"La nueva norma UNE 71502"

Antonio Villalón Huerta
Grupo S2

Contenidos

- **Introducción.**
 - Problemática de seguridad.
 - ¿Qué es ISO 17799?
 - Historia
- **Estructura de la norma.**
 - Dominios de control.
 - Objetivos de control.
- **Trabajando con ISO 17799.**
 - Auditoría.
 - Consultoría.
 - Implantación.
- **Ventajas.**
- **Conclusiones.**

Introducción: problemática

- ¿Cómo establecer **qué entendemos por 'seguridad'**?
- Diferentes criterios de **evaluación de la seguridad**: internos a una organización, sectoriales, nacionales, internacionales...
- Multitud de **estándares** aplicables a diferentes niveles:
 - TCSEC (Trusted Computer Security, militar, US, 1985).
 - ITSEC (Information Technology Security, europeo, 1991).
 - Common Criteria (internacional, 1986-1988).
 - *7799 (británico + internacional, 2000).
 - ...
- Actualmente, tras adoptar *7799 como estándar internacional, es el más extendido y aceptado.

Introducción: ¿qué es ISO 17799?

- ISO 17799 es una norma internacional que ofrece **recomendaciones** para realizar la gestión de la seguridad de la información dirigidas a los responsables de iniciar, implantar o mantener la seguridad de una organización.
- ISO 17799 define la **información** como un activo que posee valor para la organización y requiere por tanto de una protección adecuada. El objetivo de la **seguridad de la información** es proteger adecuadamente este activo para asegurar la continuidad del negocio, minimizar los daños a la organización y maximizar el retorno de las inversiones y las oportunidades de negocio.
- La seguridad de la información se define como la preservación de:
 - **Confidencialidad.** Aseguramiento de que la información es accesible sólo para aquellos autorizados a tener acceso.
 - **Integridad.** Garantía de la exactitud y completitud de la información y de los métodos de su procesamiento.
 - **Disponibilidad.** Aseguramiento de que los usuarios autorizados tienen acceso cuando lo requieran a la información y sus activos asociados.

Introducción: ¿qué es ISO 17799?

- El **objetivo** de la norma ISO 17799 es proporcionar una base común para desarrollar normas de seguridad dentro de las organizaciones y ser una práctica eficaz de la gestión de la seguridad.
- La adaptación española de la norma se denomina **UNE-ISO/IEC 17799**.
- Se trata de una norma **NO CERTIFICABLE**, pero que recoge la relación de controles a aplicar (o al menos, a evaluar) para establecer un **Sistema de Gestión de la Seguridad de la Información (SGSI)** según la norma UNE 71502, **CERTIFICABLE**.

Introducción: historia

- En 1995 el British Standard Institute publica la norma BS 7799, un código de buenas prácticas para la gestión de la seguridad de la información.
- En 1998, también el BSI publica la norma BS 7799-2, especificaciones para los sistemas de gestión de la seguridad de la información; se revisa en 2002.
- Tras una revisión de ambas partes de BS 7799 (1999), la primera es adoptada como norma ISO en 2000 y denominada ISO/IEC 17799:
 - Conjunto completo de controles que conforman las buenas prácticas de seguridad de la información.
 - Aplicable por toda organización, con independencia de su tamaño.
 - Flexible e independiente de cualquier solución de seguridad concreta: recomendaciones neutrales con respecto a la tecnología.
- En 2002 la norma ISO se adopta como UNE sin apenas modificación (UNE 17799), y en 2004 se establece la norma UNE 71502, basada en BS7799-2 (no existe equivalente ISO).

Introducción: historia

Estructura: dominios de control

- La norma UNE-ISO/IEC 17799 establece **diez dominios de control** que cubren por completo la Gestión de la Seguridad de la Información:
 1. Política de seguridad.
 2. Aspectos organizativos para la seguridad.
 3. Clasificación y control de activos.
 4. Seguridad ligada al personal.
 5. Seguridad física y del entorno.
 6. Gestión de comunicaciones y operaciones.
 7. Control de accesos.
 8. Desarrollo y mantenimiento de sistemas.
 9. Gestión de continuidad del negocio.
 10. Conformidad con la legislación.
- De estos diez dominios se derivan **36 objetivos de control** (resultados que se esperan alcanzar mediante la implementación de controles) y **127 controles** (prácticas, procedimientos o mecanismos que reducen el nivel de riesgo).

Estructura: dominios de control

Estructura: objetivos de control

POLÍTICA DE SEGURIDAD

✓ Dirigir y dar soporte a la gestión de la seguridad de la información.

- La alta dirección debe definir una **política** que refleje las líneas directrices de la organización en materia de seguridad, aprobarla y publicitarla de la forma adecuada a todo el personal implicado en la seguridad de la información.
- La política se constituye en la base de todo el sistema de seguridad de la información.
- La alta dirección debe **apoyar visiblemente** la seguridad de la información en la compañía.

Estructura: objetivos de control

ASPECTOS ORGANIZATIVOS PARA LA SEGURIDAD

- ✓ Gestionar la seguridad de la información dentro de la organización.
 - ✓ Mantener la seguridad de los recursos de tratamiento de la información y de los activos de información de la organización que son accedidos por terceros.
 - ✓ Mantener la seguridad de la información cuando la responsabilidad de su tratamiento se ha externalizado a otra organización.
-
- Debe diseñarse una estructura organizativa dentro de la compañía que defina las **responsabilidades** que en materia de seguridad tiene cada usuario o área de trabajo relacionada con los sistemas de información de cualquier forma.
 - Dicha estructura debe poseer un enfoque **multidisciplinar**: los problemas de seguridad no son exclusivamente técnicos.

Estructura: objetivos de control

CLASIFICACIÓN Y CONTROL DE ACTIVOS

- ✓ Mantener una protección adecuada sobre los activos de la organización.
 - ✓ Asegurar un nivel de protección adecuado a los activos de información.
- Debe definirse una **clasificación** de los activos relacionados con los sistemas de información, manteniendo un **inventario** actualizado que registre estos datos, y proporcionando a cada activo el nivel de **protección** adecuado a su criticidad en la organización.

Estructura: objetivos de control

SEGURIDAD LIGADA AL PERSONAL

- ✓ Reducir los riesgos de errores humanos, robos, fraudes o mal uso de las instalaciones y los servicios.
- ✓ Asegurar que los usuarios son conscientes de las amenazas y riesgos en el ámbito de la seguridad de la información, y que están preparados para sostener la política de seguridad de la organización en el curso normal de su trabajo.
- ✓ Minimizar los daños provocados por incidencias de seguridad y por el mal funcionamiento, controlándolos y aprendiendo de ellos.

Estructura: objetivos de control

SEGURIDAD LIGADA AL PERSONAL (II)

- Las implicaciones del **factor humano** en la seguridad de la información son muy elevadas.
- Todo el personal, tanto **interno** como **externo** a la organización, debe conocer tanto las líneas generales de la política de seguridad corporativa como las implicaciones de su trabajo en el mantenimiento de la seguridad global.
- Diferentes relaciones con los sistemas de información: operador, administrador, guardia de seguridad, personal de servicios, etc.
- Procesos de **notificación de incidencias** claros, ágiles y conocidos por todos.

Estructura: objetivos de control

SEGURIDAD FÍSICA Y DEL ENTORNO

- ✓ Evitar accesos no autorizados, daños e interferencias contra los locales y la información de la organización.
 - ✓ Evitar pérdidas, daños o comprometer los activos así como la interrupción de las actividades de la organización.
 - ✓ Prevenir las exposiciones a riesgo o robos de información y de recursos de tratamiento de información.
- Las áreas de trabajo de la organización y sus activos deben ser clasificadas y **protegidas** en función de su criticidad, siempre de una **forma adecuada** y frente a cualquier **riesgo factible** de índole física (robo, inundación, incendio...).

Estructura: objetivos de control

GESTIÓN DE COMUNICACIONES Y OPERACIONES

- ✓ Asegurar la operación correcta y segura de los recursos de tratamiento de información.
 - ✓ Minimizar el riesgo de fallos en los sistemas.
 - ✓ Proteger la integridad del software y de la información.
 - ✓ Mantener la integridad y la disponibilidad de los servicios de tratamiento de información y comunicación.
 - ✓ Asegurar la salvaguarda de la información en las redes y la protección de su infraestructura de apoyo.
 - ✓ Evitar daños a los activos e interrupciones de actividades de la organización.
 - ✓ Prevenir la pérdida, modificación o mal uso de la información intercambiada entre organizaciones.
- Se debe garantizar la seguridad de las **comunicaciones** y de la **operación** de los sistemas críticos para el negocio.

Estructura: objetivos de control

CONTROL DE ACCESOS

- ✓ Controlar los accesos a la información.
 - ✓ Evitar accesos no autorizados a los sistemas de información.
 - ✓ Evitar el acceso de usuarios no autorizados.
 - ✓ Protección de los servicios en red.
 - ✓ Evitar accesos no autorizados a ordenadores.
 - ✓ Evitar el acceso no autorizado a la información contenida en los sistemas.
 - ✓ Detectar actividades no autorizadas.
 - ✓ Garantizar la seguridad de la información cuando se usan dispositivos de informática móvil y teletrabajo.
-
- Se deben establecer los **controles de acceso adecuados** para proteger los sistemas de información críticos para el negocio, a diferentes niveles: sistema operativo, aplicaciones, redes, etc.

Estructura: objetivos de control

DESARROLLO Y MANTENIMIENTO DE SISTEMAS

- ✓ Asegurar que la seguridad está incluida dentro de los sistemas de información.
 - ✓ Evitar pérdidas, modificaciones o mal uso de los datos de usuario en las aplicaciones.
 - ✓ Proteger la confidencialidad, autenticidad e integridad de la información.
 - ✓ Asegurar que los proyectos de Tecnología de la Información y las actividades complementarias son llevadas a cabo de una forma segura.
 - ✓ Mantener la seguridad del software y la información de la aplicación del sistema.
- Debe contemplarse la seguridad de la información en **todas las etapas** del ciclo de vida del software en una organización: especificación de requisitos, desarrollo, explotación, mantenimiento...

Estructura: objetivos de control

GESTIÓN DE CONTINUIDAD DEL NEGOCIO

✓ Reaccionar a la interrupción de actividades del negocio y proteger sus procesos críticos frente grandes fallos o desastres.

- Todas las situaciones que puedan provocar la **interrupción** de las actividades del negocio deben ser **prevenidas** y **contrarrestadas** mediante los planes de contingencia adecuados.
- Los **planes de contingencia** deben ser probados y revisados periódicamente.
- Se deben definir **equipos de recuperación** ante contingencias, en los que se identifiquen claramente las funciones y responsabilidades de cada miembro en caso de desastre.

Estructura: objetivos de control

CONFORMIDAD

- ✓ Evitar el incumplimiento de cualquier ley, estatuto, regulación u obligación contractual y de cualquier requerimiento de seguridad.
 - ✓ Garantizar la alineación de los sistemas con la política de seguridad de la organización y con la normativa derivada de la misma.
 - ✓ Maximizar la efectividad y minimizar la interferencia de o desde el proceso de auditoría de sistemas.
- Se debe identificar convenientemente la **legislación aplicable** a los sistemas de información corporativos (en nuestro caso, LOPD, LPI, LSSI...), integrándola en el sistema de seguridad de la información de la compañía y garantizando su cumplimiento.
 - Se debe definir un plan de **auditoría interna** y ser ejecutado convenientemente, para garantizar la detección de desviaciones con respecto a la política de seguridad de la información.

Auditoría

- ¿Somos seguros? ¿**Muy** seguros? ¿**Poco** seguros? ¿**Relativamente** seguros?...
- Trabajo de **auditoría ISO 17799**: valoración del nivel de adecuación, implantación y gestión de cada control de la norma en la organización:
 - Seguridad lógica.
 - Seguridad física.
 - Seguridad organizativa.
 - Seguridad legal.
- Referencia de la seguridad de la información **estándar** y aceptada internacionalmente.
- Una vez conocemos el estado actual de la seguridad de la información en la organización, podemos **planificar** correctamente su mejora o su mantenimiento.

Auditoría

- Una auditoría ISO 17799 proporciona **información precisa** acerca del **nivel de cumplimiento** de la norma a diferentes niveles: global, por dominios, por objetivos y por controles.

1	1	1	Información sobre la política de seguridad		100%		1.6%	
		2	Documento de política de seguridad			80%	1.3%	Nulo
		2	Revisión y evaluación			20%	0.3%	Nulo
		3	10	Seguridad organizativa. Organización de la seguridad	7.9%			
2	1	1	Infraestructura de la Seguridad de la Información.		60%		4.7%	
		1	Foro de gestión de seguridad			20%	0.9%	Nulo
		2	Coordinación de la seguridad de la información			10%	0.5%	Nulo
		3	Asignación de responsabilidades en materia de seguridad de la información			15%	0.7%	Nulo
		4	Proceso de autorización para instalaciones de proceso de información			20%	0.9%	Muy Bajo
		5	Asesoramiento especializado en materia de seguridad			15%	0.7%	Nulo
		6	Cooperación entre organizaciones			10%	0.5%	Nulo
	7	Revisión independiente de la seguridad de la información			10%	0.5%	Nulo	
	2	1	Seguridad frente al acceso por parte de terceros.		20%			
		2	Identificación de riesgos del acceso de terceras partes.			40%	0.6%	Muy Bajo
	2	Requerimientos de seguridad en contratos con terceros			60%	0.9%	Nulo	
	3	1	Externalización. Outsourcing		20%			
		1	Requerimientos de seguridad en la subcontratación de servicios.			100%	1.6%	Nulo
3	2	3	Clasificación y control de activos	2.4%				
		1	Responsabilidades en los activos.		60%			
	1	1	Inventario de activos			100%	1.4%	Muy Bajo
	2	1	Clasificación de la información		40%			
	2	1	Pautas de clasificación			70%	0.7%	Nulo
	2	2	Rotulado y manejo de la información			30%	0.3%	Nulo
4	3	10	Seguridad de personal	7.9%				
		1	Seguridad en la definición de puestos de trabajo y la asignación de recursos.		40%			
		1	Inclusión de responsabilidades de seguridad en el puesto de trabajo.			40%	1.3%	Nulo
		2	Selección y política de personal			20%	0.6%	Nulo
	3	Acuerdos de confidencialidad			20%	0.6%	Nulo	
	4	Términos y condiciones de empleo			20%	0.6%	Nulo	
	2	1	Entrenamiento de los usuarios.		30%			
	1	Formación y educación en materia de seguridad			100%	2.4%	Nulo	
		1	Respuesta ante incidentes y anomalías en materia de seguridad		30%			

- Conociendo el nivel de cumplimiento actual, es posible determinar el nivel mínimo aceptable y el nivel objetivo en la organización:
 - Nivel **mínimo aceptable**. Estado con las mínimas garantías de seguridad necesarias para trabajar con la información corporativa.
 - Nivel **objetivo**. Estado de seguridad de referencia para la organización, con un alto grado de cumplimiento ISO 17799.

Consultoría

- A partir del nivel mínimo aceptable y el nivel objetivo, podemos definir un plan de trabajo para alcanzar ambos a partir del estado actual.
 - Nivel **mínimo aceptable**. Implantación de los controles **técnicos más urgentes**, a muy **corto plazo**.
 - Nivel **objetivo**. Se desarrolla en el tiempo dentro del **Plan Director de Seguridad** corporativo, y es el paso previo a la **certificación UNE 71502**.

Implantación

- ISO 17799 **no** es una norma tecnológica.
 - Ha sido redactada de forma flexible e independiente de cualquier solución de seguridad específica.
 - Proporciona buenas prácticas neutrales con respecto a la tecnología y a las soluciones disponibles en el mercado.
- Estas características posibilitan su implantación en todo tipo de organizaciones, sin importar su tamaño o sector de negocio, pero al mismo tiempo son un argumento para los detractores de la norma.
- ¿Cómo traducir especificaciones de alto nivel a soluciones concretas, para poder implantar ISO 17799?
 - Trabajo de consultoría, interna o externa.

Implantación: un ejemplo

- **Dominio de control:** Gestión de comunicaciones y operaciones
 - **Objetivo de control:** proteger la integridad del software y de la información.
 - **Control:** Controles contra software malicioso.
- *“Se deberían implantar controles para detectar el software malicioso y prevenirse contra él, junto a procedimientos adecuados para concienciar a los usuarios”.*

Consultoría

- Normativa de uso de software: definición y publicitación en la Intranet.
- Filtrado de contenidos: X - Content Filtering v3.4.
- Antivirus de correo: Y – Antivirus v2.0.
- Antivirus personal: Z - Antivirus v4.5.

Ventajas de la norma

- La adopción de la norma ISO 17799 proporciona **diferentes ventajas** a cualquier organización:
 - Aumento de la **seguridad efectiva** de los sistemas de información.
 - Correcta **planificación** y gestión de la seguridad.
 - Garantías de **continuidad del negocio**.
 - **Mejora continua** a través del proceso de auditoría interna.
 - Incremento de los niveles de **confianza** de nuestros clientes y *partners*.
 - Aumento del **valor comercial** y mejora de la **imagen** de la organización.
 - ...
 - **¡CERTIFICACIÓN!** (UNE 71502)

Conclusiones

- ISO 17799 es una norma internacional que ofrece **recomendaciones** para realizar la gestión de la seguridad de la información, adoptada en España como norma UNE-ISO/IEC 17799.
- La norma se estructura en **diez dominios de control** que cubren por completo todos los aspectos relativos a la seguridad de la información.
- Implantar ISO 17799 requiere de un trabajo de **consultoría** que adapte los requerimientos de la norma a las necesidades de cada organización concreta.
- La adopción de ISO 17799 presenta diferentes **ventajas** para la organización, entre ellas el primer paso para la **certificación** según UNE 71502.

**Ni la adopción de ISO 17799, ni la certificación UNE 71502, ni...
garantizan la inmunidad de la organización frente a problemas de
seguridad.**

30 SEPTIEMBRE 2004 VALENCIA

El Sistema de Gestión de Seguridad de la Información

"La nueva norma UNE 71502"

